The ARPA-E RANGE Program - Driving Vehicle Level Performance # Aron Newman, Ph.D. newman_aron@bah.com Booz Allen Hamilton Support Contractor to ARPA-E August 3-4, 2015 Transformative Vertical Flight Workshop NASA Ames Research Center Moffett Federal Airfield, CA # **ARPA-E's History** In 2007, The National Academies recommended Congress establish an Advanced Research Projects Agency within the U.S. Department of Energy* ... "The new agency proposed herein [ARPA-E] is patterned after that model [of DARPA] and would sponsor creative, out-of-the-box, transformational, generic energy research in those areas where industry by itself cannot or will not undertake such sponsorship, where risks and potential payoffs are high, and where success could provide dramatic benefits for the nation."... 450- # ARPA-E Authorizing Legislation Mission: To overcome long-term and high-risk technological barriers in the development of energy technologies #### Goals: Ensure America's - Economic Security - Energy Security - Technological Lead in Advanced Energy Technologies # Reduce Energy Imports Reduce Energy Energy Efficiency Reduce Emissions #### Means: - Identify and promote revolutionary advances in fundamental and applied sciences - Translate scientific discoveries and cutting-edge inventions into technological innovations - Accelerate transformational technological advances in areas that industry by itself is not likely to undertake because of technical and financial uncertainty # **Creating New Learning Curves** #### **ARPA-E Process** ARPA-E Program Directors and Tech-to-Market Advisors develop programs and guide project teams PROJECT HANDOFF **Transition Toward Market Adoption** # PROGRAM CYCLE - Technical management - Business insight - Follow-on strategies ACTIVELY MANAGED EXECUTION #### **DEFINITION** - Size of the Prize - Technical Opportunity - Economic Potential COMPETITION - FOA - Peer Review - Milestones # Programs OPEN programs support the development of potentially disruptive new technologies across the full spectrum of energy applications. - Complement focused programs - Support innovative "one off" projects - Provide a "snapshot" of energy R&D FOCUS programs identify R&D topics by potential to make a significant difference in ARPA-E's mission space. - Size of the potential impact - Technical opportunities for transformation - Portfolio of projects with different approaches # Focused Program Portfolio # RANGE: Robust Affordable Next Generation EVStorage RANGE Program by Ping Liu – ARPA-E Program Director # Motivation: EVs Competitive with ICE Vehicles in Cost and Range Battery cost reduction is critical to reduce costs of EVs # A System Perspective to EV Battery Cost Reduction # Vehicle battery cost per mile of range: $$$_{battery}/mile$ = ($_{battery-cell}*pack-overhead)/kWh x kWh/mile$$$ Cost Performance Abuse tolerance Weight Battery + rest of vehicle #### The Lithium Ion Path Towards a Low Cost EV #### **Constant \$/mi thresholds for DOE scenario AEVs** # Paths towards a robust, low cost EV ### Vision of an Alternative Path to a Low-Cost EV #### **Future Lithium-ion EV** #### **RANGE EV** Rest of vehicle Vehicle protection/control overhead Pack protection/control overhead Li Ion Battery Rest of vehicle Total protection/control overhead Multifunctional, Robust Battery RANGE explores low-cost battery chemistries without added vehicle weight ## RANGE Explores Whitespace in EV Battery Research # Technical Approach Example: Ceramatec New solvent additive ## **NISSAN** Cell testing, system modeling, defining customer requirements # Technical Approach Example: Cadenza Innovation, LLC Team: cloteam Ilc, Magna Steyr Battery Systems NA, Chrysler/FIAT Group National Renewable Energy Laboratory (NREL), and MIT # Technical Approach Example: Univ. of Md. Demonstated cycling of high capacity lithium all solid state cell using garnet solid state electrolyte (SSE) # Technical Approach Example: Purdue Univ. **GBA Scaled-down Prototype** A slight reduction in peak impact force can lead to significant vehicle weight reduction. # Technical Approach Example: ORNL Oak Ridge National Laboratory (ORNL) Standard electrolyte Shorting due to separator failure SAFIRE electrolyte No shorts upon impact! # Technical Approach Example: IIT/ANL Illinois Institute of Technology (IIT)/Argonne National Laboratory (ANL) NEF Battery: high energy density solid state chemistries in # Technical Approach Example: UCSD University of California San Diego (UCSD) # **RANGE Program** #### Aqueous #### **Robust Non-aqueous** #### **Solid State** #### **Multifunctional** cloteam, LLC #### **Reduced Emission Vehicles** # - Summary of ARPA-E's Efforts #### Lightweighting: **METALS**: reduce cost and production energy #### **Alternative Fuels:** **MOVE**: methane storage **REMOTE**: methane conversion **Electrofuel**: synthetic fuel **PETRO**: alternative bio-fuel **REBELS:** fuel cells for distributed generation, possibly suitable for transportation #### **Electrification:** **BEEST:** reduce battery weight and volume **AMPED**: optimize the use of batteries **RANGE**: robust storage to minimize vehicle system weight and cost **HEATS**: thermal storage to reduce battery use **REACT**: alternative magnetic materials #### **Climate Control:** **DELTA**: personal thermal comfort # Air travel for short-duration trips #### **Shorten travel times** Average speed: >100 mph vs. average city speed ~30 mph #### Reduce idling and braking #### **Direct routes** #### Potential for safer travel • In a collision of 1,500 lb car vs. 15,000 lb truck, who wins? #### Move toward automation Collision avoidance Vehicle-to-vehicle communication Autonomous vehicles Sensing Communication Intelligent Controls Fly-by-Wire Semi-autonomous unmanned aerial vehicle Fully autonomous aircraft # 'Flying cars' are cool... Would they consume much more energy? #### Breakdown of electric vehicle losses 65 mpg in heavy summer traffic Nissan Leaf. Argonne National Laboratory # **Current light aircraft** #### Sikorsky S-333™ - MPG ~ 5 - 2,460 lbs - 4 person #### Cirrus SR22 - MPG ~ 16 - 3,600 lbs - 4 person #### Camcopter® S-100 (UAV) - MPG ~ 8 - 441 lbs # **Estimation of MPG for VTOL** $$C_D = C_d + \frac{C_L^2}{\rho \times AR \times e_s}$$ $$F_D = \frac{1}{2} \Gamma SC_D v^2$$ $$F_D = \frac{1}{2} \Gamma SC_D v^2$$ Losses from drag in cruise $$E = mgh$$ Potential energy of aircraft #### Key assumptions: 1100 lb aircraft $$\eta_{\text{EM}} = 92\%$$ $\eta_{\text{battery}} = 97\%$ $\eta_{\text{prop}} = 80\%$ # **Estimation of MPG** #### **Cruise Lift over Drag (L/D)** | MPG | 30 | 80 | 120 | 200 | |------------------|-------|-------|-------|-------| | % weight battery | 94% | 38% | 24% | 15% | | % mgh | 5% | 13% | 20% | 35% | | Cruise power | 80 kW | 45 kW | 28 kW | 16 kW | For questions about ARPA-E's RANGE program, contact ping.liu@doe.hq.gov Sign up for the ARPA-E newsletter at www.arpa-e.energy.gov #### ARPA-E 2016 Summit February 22-24, 2016 Gaylord National Convention Center just outside Washington, DC.